

IN THE SUPREME COURT OF MISSISSIPPI

NO. 2011-CT-00787-SCT

CITY OF JACKSON, MISSISSIPPI

v.

***LEE B. LEWIS, ODA MAE GREEN, AND SONYA
STEPHENS, ON BEHALF OF THE WRONGFUL
DEATH BENEFICIARIES OF MARGARET E.
STEPHENS, DECEASED***

ON MOTION FOR REHEARING

ON WRIT OF CERTIORARI

DATE OF JUDGMENT:	05/25/2011
TRIAL JUDGE:	HON. WINSTON L. KIDD
TRIAL COURT ATTORNEYS:	DENNIS C. SWEET, III WARREN L. MARTIN PIETER TEEUWISSEN ANTHONY SIMON
COURT FROM WHICH APPEALED:	HINDS COUNTY CIRCUIT COURT, FIRST JUDICIAL DISTRICT
ATTORNEYS FOR APPELLANT:	LARA E. GILL PIETER JOHN TEEUWISSEN
ATTORNEYS FOR APPELLEE:	BO ROLAND DENNIS C. SWEET, III DENNIS CHARLES SWEET, IV TERRIS CATON HARRIS
NATURE OF THE CASE:	CIVIL - WRONGFUL DEATH
DISPOSITION:	THE JUDGMENT OF THE COURT OF APPEALS IS REVERSED. THE JUDGMENT OF THE CIRCUIT COURT OF THE FIRST JUDICIAL DISTRICT OF HINDS COUNTY IS REVERSED AND THE CASE IS REMANDED FOR FURTHER PROCEEDINGS - 12/04/2014
MOTION FOR REHEARING FILED:	06/19/2014
MANDATE ISSUED:	

EN BANC.

KITCHENS, JUSTICE, FOR THE COURT:

¶1. The motion for rehearing is granted. The original opinions are withdrawn, and these opinions are substituted therefor.

¶2. After observing LaMarcus Butler¹ turn off the lights of his vehicle and make a u-turn in an apparent effort to avoid a police roadblock, Officer Gregory Jackson engaged the blue lights and siren of his patrol car and pursued Butler, at varying speeds, until Jackson's superior officer instructed him by radio to desist. The fleeing Butler collided with a vehicle occupied by Margaret Stephens, Lee B. Lewis, and Oda Mae Green. Stephens died as a result of the crash, and Lewis and Green suffered severe injuries. Plaintiffs Lewis and Green, individually, and Sonya Stephens, on behalf of Margaret Stephens's wrongful-death beneficiaries, filed suit in the Circuit Court of the First Judicial District of Hinds County against the City of Jackson, Mississippi. Following a bench trial in 2008, the trial court assessed 100 per cent of the fault to the City and entered judgment in favor of the Plaintiffs.² The Court of Appeals reversed and rendered the circuit court's holding, finding that Officer Jackson had not acted in "reckless disregard for the safety and well being of persons not

¹Butler, whose death certificate appears in the record, died at age 19 on May 28, 2004, of two gunshot wounds to the back. Those wounds were not related to the present case.

²The circuit court assessed the following damages: \$100,000 for Lewis, \$100,000 for Green, and \$500,000 for Stephens's estate. Pursuant to the statute limiting governmental liability to a total of \$500,000 for acts or omissions occurring on or after July 1, 2001, the circuit court reduced the award as follows: \$71,428.57 for Lewis, \$71,428.57 for Green, and \$357,142.86 for Stephens's estate. Miss. Code Ann. § 11-46-15 (Rev. 2012).

engaged in criminal conduct,” and therefore, governmental immunity shielded the City from liability. *City of Jackson v. Lewis*, 2013 WL 2303391, at *1 (Miss. Ct. App. May 28, 2013).

¶3. Aggrieved, the plaintiffs sought review by this Court, asserting that the Court of Appeals: (1) misinterpreted the factors for determining reckless disregard by law enforcement personnel applied by this Court in *City of Ellisville v. Richardson*, 913 So. 2d 973 (Miss. 2005); (2) improperly weighed the evidence on appeal, made credibility determinations, and improperly rejected evidence that supports or reasonably tends to support the findings of the trial court; and (3) improperly substituted its judgment for the trial court’s credibility determination regarding expert testimony. We find dispositive the question of whether the Court of Appeals misinterpreted and misapplied the *Richardson* factors for determining reckless disregard by law enforcement officers. M.R.A.P. 17(h). Finding that the Court of Appeals erred, we reverse its judgment. We reverse the judgment of the Circuit Court of the First Judicial District of Hinds County and remand the case for an apportionment of damages.

FACTS³

On August 21, 2001, at approximately 10:30 p.m.,⁴ Officer Jackson was traveling east on Monument Street in Jackson, Mississippi, en route to a roadblock set up at the intersection of Monument and Palmyra Streets. Officer Jackson observed a vehicle that was traveling east on Monument turn off its lights, make a u-turn, proceed west on Monument, and ultimately turn on Capers Avenue. Unbeknownst to Officer Jackson, Butler, the driver, had stolen the vehicle. When Officer Jackson observed the vehicle make a right onto

³ Facts are taken *verbatim* from the opinion of the Court of Appeals.

⁴The accident report cites 21:41 as the time of the collision, which translates to 9:41 p.m. So Officer Jackson would have observed Butler’s vehicle and commenced pursuit some time before 9:41 p.m.

Capers, he turned on his blue lights and siren and followed the vehicle down Capers. According to Officer Jackson, Butler seemed to slow down about five to ten miles per hour for a moment on Capers, as if he were going to stop. However, Butler did not stop, turning instead onto Green Avenue and then onto Capitol and Longino Streets while being followed by Officer Jackson. The two cars continued west on Longino, which becomes Maple Street after Longino's intersection with Fortification Street.

Officer Jackson testified that while on Maple Street, between the intersections of Fortification/Longino and Maple/Martin Luther King Jr. Drive, Butler "punched it." Officer Jackson radioed Sergeant Jonathan Crawford, his supervisor, and informed him of his whereabouts and that he was pursuing Butler for violating a traffic ordinance. At that time, Sergeant Crawford told Officer Jackson to terminate the pursuit. Officer Jackson stated that he turned off his blue lights and siren and slowed down, but continued on Maple. Officer Jackson stated that the last time he saw Butler was when Butler's taillights passed through the Maple/Martin Luther King intersection. He further testified that as he continued on Maple, he saw smoke and debris in the air and notified dispatch that there was possibly an accident. When Officer Jackson arrived at the intersection of Maple and Bailey Avenue, he notified dispatch that indeed an accident had occurred and that an ambulance was needed. Butler's vehicle had collided with the Plaintiff's vehicle after Butler ran through the traffic light.

Lewis, 2013WL 2303391, at *1.

STANDARD OF REVIEW

¶4. "A circuit court judge sitting without a jury is afforded the same deference as a chancellor." *City of Jackson v. Sandifer*, 107 So. 3d 978, 983 (Miss. 2013) (citing *City of Jackson v. Powell*, 917 So. 2d 59, 68 (Miss. 2005)). This Court leaves undisturbed a circuit court's findings following a bench trial unless the findings "are manifestly wrong, clearly erroneous, or an erroneous legal standard was applied." *Sandifer*, 107 So. 3d at 983 (quoting *Powell*, 917 So. 2d at 68). The circuit court's findings "are safe on appeal where they are supported by substantial, credible, and reasonable evidence." *City of Jackson v. Law*, 65 So. 3d 821, 827 (Miss. 2011) (quoting *City of Ellisville v. Richardson*, 913 So. 2d 973, 977

(Miss. 2005)). “Although reasonable minds might differ on the conclusion of whether or not the officer in question acted in reckless disregard, it is beyond this Court’s power to disturb the findings of the trial judge if supported by substantial evidence.” *Richardson*, 913 So. 2d at 978 (citing *City of Jackson v. Brister*, 838 So. 2d 274, 277-78 (Miss. 2003)).

DISCUSSION

¶5. The Mississippi Tort Claims Act (MTCA) shields the government from liability based on “any act or omission of an employee of a governmental entity engaged in the performance or execution of duties or activities relating to police or fire protection unless the employee acted in reckless disregard of the safety and well-being of any person not engaged in criminal activity at the time of injury” Miss. Code Ann. § 11-46-9(1)(c) (Rev. 2012). “Reckless disregard,” according to this Court, denotes “more than mere negligence, but less than an intentional act.” *Law*, 65 So. 3d at 826 (quoting *Miss. Dep’t of Pub. Safety v. Durn*, 861 So. 2d 990, 994 (Miss. 2003)). Further, this Court “find[s] reckless disregard when the ‘conduct involved evinced not only some appreciation of the unreasonable risk involved, but also a deliberate disregard of that risk and the high probability of harm involved.’” *Durn*, 861 So. 2d at 995 (quoting *Maldonado v. Kelly*, 768 So. 2d 906, 910-11 (Miss. 2000)).

¶6. In *Brister*, 838 So. 2d at 280, this Court held that the standard articulated by the United States Court of Appeals for the District of Columbia “is instructive” in determining “whether a police chase constitutes reckless disregard.” The following six factors were considered: “(1) length of chase; (2) type of neighborhood; (3) characteristics of the streets; (4) the presence of vehicular or pedestrian traffic; (5) weather conditions and visibility; and (6) the seriousness of the offense for which the police are pursuing the vehicle.” *Id.* (citing

District of Columbia v. Hawkins, 782 A.2d 293 (D.C. Ct. App. 2001)). Justice McRae, concurring in result only in *Johnson v. City of Cleveland*, 846 So. 2d 1031 (Miss. 2003), included four additional factors: “(7) [w]hether the officer proceeded with sirens and blue lights; (8) [w]hether the officer had available alternatives which would [have] led to the apprehension of the suspect besides pursuit; (9) [t]he existence of police policy which prohibits pursuit under the circumstances; and (10) [t]he rate of speed of the officer in comparison to the posted speed limit.” *Richardson*, 913 So. 2d at 977, 978 (citing *Johnson*, 845 So. 2d at 1037 (McRae, P.J., concurring in result only)). In *Richardson*, this Court held that “it is appropriate for trial courts to consider all ten factors, and to look to the totality of the circumstances when analyzing whether someone acted in reckless disregard.” *Richardson*, 913 So. 2d at 978.

¶7. At the time of Officer Jackson’s pursuit of Butler, the Jackson Police Department had in place policies regarding initiating and terminating pursuits, listed in General Order 600-20. With regard to the initiation of pursuits, General Order 600-20(2)(b) required that, “[b]efore initiating a pursuit the risks to society must be weighed against the benefits of apprehending the suspect.” General Order 600-20(2)(d) further provided that, “[o]fficers will initiate *or continue* a pursuit, of a law violator in a motor vehicle, only when the pursuit will be executed with caution so as not to create extreme or unreasonable danger for either the officer or the public.” (Emphasis added.)

¶8. General Order 600-20(5)(d)(1) provided:

Pursuits may be initiated when the officer knows that a felony has been committed and the officer has probable cause to believe that the individual committed the felony and the suspect’s escape is more dangerous to the

community than the risks posed by the pursuit and the suspect clearly exhibits an intent to avoid arrest by using a vehicle to flee.

General Order 600-20(5)(d)(2) provided:

The major factors for consideration of initiating a pursuit and/or the termination of a pursuit include the following:

- a) safety of the public and officers,
- b) seriousness of the offense/violation and the danger the suspect poses to the community if not immediately apprehended,
- c) opportunity for delayed arrest of the violator,
- d) traffic density and conditions,
- e) weather and road conditions,
- f) presence of passengers,
- g) presence of pedestrians,
- h) degree of control the suspect has over his vehicle,
- I) speed and duration of the pursuit.

General Order 600-20(5)(d)(3) provided that, “[o]fficers and supervisors must be *constantly reassessing* the pursuit to determine if it should be terminated.” (Emphasis added.)

¶9. With regard to the termination of a pursuit, General Order 600-20(5)(e)(2) required termination “if the identification of the offender is known and is: a) not an immediate threat[,] b) not a violent felony suspect[,] c) a juvenile and poses no threat[,] d) a juvenile or adult and has committed only a misdemeanor offense.” (Emphasis in original.) General Order 600-20(5)(e)(3) continued: “A pursuit shall be terminated if the pursuit exposes the public or the officer to more danger than the violation or conditions justify.” Dennis Waller, who testified for the plaintiffs as an expert in the field of law enforcement, opined that Officer Jackson’s conduct constituted “a number of violations of that policy,” referring to General Order 600-20. The trial judge agreed, noting:

Mr. Waller opines that the pursuit in question should have never been commenced inasmuch as Officer Jackson never observed the commission of

a felony nor had probable cause to believe that a felony had been committed. He further opines that the pursuit in question also should never have been commenced because Officer Jackson failed to weigh the basic interests of apprehending the suspect compared to the risks to society. According to Mr. Waller, it was these considerations which were analyzed by Sgt. Jonathan Crawford, Officer Jackson's superior, which caused him to terminate the pursuit.

¶10. The findings of the trial court with regard to Waller's testimony at trial are supported by the incident reports and trial testimony of Sergeant Chuck Lee of the Jackson Police Department Investigation Division, who investigated Officer Jackson's pursuit of Butler. Sergeant Lee's report stated that Officer Jackson's conduct violated General Order 600-20(2)(b), (2)(d), and (5)(d). Lee wrote, "with the known facts as it relates to this pursuit, it is my belief and interpretation of the Jackson Police Department's Pursuit Policy, that officer Jackson did not abide by this stated policy." Lee's supervisor, Lieutenant Greg King, agreed and wrote a memorandum concurring with Lee's findings. At trial, Lee maintained that the pursuit policy had been violated. That said, Detective Ricky Purvis of the Jackson Police Department Internal Affairs Division wrote that he was not "able to find evidence to prove that Officer Jackson violated any of the department's regulations as it relates to pursuits."

¶11. The circuit judge found that "[t]he act of operating a vehicle [at night] without lights is a misdemeanor traffic violation," and the Court of Appeals agreed: "[t]he factor examining the seriousness of the offense for which police are pursuing the suspect does not weigh in the City's favor, as violating a traffic ordinance is hardly serious enough to trigger the initiation of a pursuit." *Lewis*, 2013WL 2303391, at *4.⁵ The Court of Appeals concluded that "Officer

⁵See Miss. Code Ann. § 63-7-7 (Rev. 2013) ("It is a misdemeanor for any person to drive . . . any vehicle . . . which is in such unsafe condition as to endanger any person, or

Jackson undoubtedly violated JPD’s General Order by failing to weigh the seriousness of Butler’s offense against the risk of harm to the public. He was only aware of Butler committing a misdemeanor traffic violation at the time of the pursuit, not a felony.” *Lewis*, 2013 WL 2303391, at *3.

¶12. We agree with the trial court and the Court of Appeals that the Jackson Police Department had in place, at the time of the pursuit of Butler by Officer Jackson, General Order 600-20, an official policy which prohibited continued pursuit under the circumstances. The Court of Appeals correctly noted that “the violation of a police policy is not dispositive of reckless disregard, but such violation is only one factor of ten to be considered.” *Id.* (citing *City of Jackson v. Presley*, 40 So. 3d 520, 524 (Miss. 2010)). We do not agree, however, that Officer Jackson’s *initiation* of pursuit violated General Order 600-20.⁶ But *continuing* pursuit, realizing that the suspect was unlikely to stop, constituted a violation of his department’s established policy. This Court “anchored” its decision in *Brister* “on the fact

which does not contain those parts or is not at all times equipped with such lamps and other equipment in proper condition and adjustment as required in this chapter”); Miss. Code Ann. § 63-7-11 (Rev. 2013) (“Every vehicle upon a highway within this state during the period from sunset to sunrise and at any other time when there is not sufficient light to render clearly discernible shall be equipped with *lighted* front and rear lamps”) (emphasis added).

⁶ The Court of Appeals’ determination that Officer Jackson’s *initiation* of pursuit violated General Order 600-20 is overly broad. The mere fact that Officer Jackson “blue-lighted” the suspect after observing him turn off the car’s headlights and make a u-turn cannot be construed as error on Officer Jackson’s part. The danger posed to the public by a person’s driving a vehicle after dark without headlights illuminated, clearly a law violation, necessitates pursuit by police. *See* Miss. Code Ann. §§ 63-7-7, -11 (Rev. 2013). But here, when it became apparent that the suspect did not intend to stop, *at that point* Officer Jackson should have reassessed the propriety of continued pursuit as required by the police department’s applicable policy.

that the officers involved in the chase were violating a departmental order that a pursuit may *only* be initiated *when a suspect's escape is more dangerous to the community than the risk posed by the pursuit.* **Durn**, 861 So. 2d at 995 (citing **Brister**, 838 So. 2d at 280) (emphasis added).

¶13. As with the “existence of a police policy which prohibits pursuit,” the trial court and the Court of Appeals agreed with regard to some of the **Richardson** factors. The circuit judge found that the pursuit “occurred at night where visibility was not as clear.” Officer Jackson signaled to the suspect with his blue lights during the pursuit, as noted by the trial judge. While the circuit court did not address the characteristics of the street in its Opinion and Order, Waller drove the route in preparation for trial and testified to “some variances of the road” beyond Fortification going east on Maple, and that the road “jogs to the left after a stop sign.”

¶14. The issue of the length-of-pursuit factor, however, is less clear. According to the trial court’s Opinion and Order, “[t]he investigation revealed that from the start of the pursuit until the accident, the distance was approximately 1.8 miles” and “the length of the pursuit in a measure of time was less than (4) minutes.” The parties dispute and the lower courts do not agree, however, whether Officer Jackson actually ended his pursuit at the time Sergeant Crawford, Officer Jackson’s immediate supervisor, instructed him to do so. The trial court concluded that “the pursuit continued even though the officer was ordered to terminate the pursuit.” The Court of Appeals disagreed that Officer Jackson had failed to terminate the pursuit: “he complied, turning off his blue lights and siren although he continued on Maple Street.” **Lewis**, 2013 WL 2303391, at *3. The Court of Appeals continued, “[t]here is also

no indication in the record that Officer Jackson was speeding or that there was a danger of harming someone,” and concluded “there was no deliberate disregard on Officer Jackson’s part.” *Id.* at *5.

¶15. Dennis Waller, accepted by the trial court as an expert in the field of law enforcement, stated that turning off the blue lights and siren is *part* of the termination procedure, but continued: “simply [to] turn your emergency equipment off and continue following the person at speeds greater than the speed limit or just continue following is not terminating because it doesn’t have the impact of affecting the perception of the driver you’re pursuing, and that’s who you are trying to get to slow down for the safety of the community.” Waller’s testimony that Officer Jackson failed to terminate the chase completely is consistent with this Court’s articulation of the applicable standard: “[t]he officer will either come to a complete stop in a safe location and await further instructions from the supervisor, or travel in the opposite direction of travel from the pursuit.” *Law*, 65 So. 3d at 831 n.11. Officer Jackson, as did the officer in *Law*, admitted at trial that he continued traveling in the direction of the pursuit. *Id.* He failed to take the sufficient steps required to communicate to the pursued suspect that the pursuit was at an end.

¶16. Also disputed was the speed at which Officer Jackson pursued Butler. The trial court found that “Officer Jackson pursued the vehicle driven by LaMarcus Butler for 1.8 miles at a speed well above the speed limit.” The Court of Appeals disputed the circuit court’s recitation of the facts, noting that “for approximately 1.2 miles of this distance, neither Butler nor Officer Jackson exceeded the posted speed limit.” *Lewis*, 2013WL 2303391, at *3.

¶17. Officer Jackson testified that, throughout his pursuit of Butler, he maintained speeds within the posted speed limits. But, according to Officer Jackson, “[a]s soon as [Butler] got to the Maple Street Apartments,⁷ the driver of the pursued vehicle “punched it.” He continued, “[a]nd I believe at that time Sergeant Crawford asked me what my rate of speed was I believe. I’m not sure. And, as I was telling him, I guess the vehicle – the last I saw of the vehicle it was just crossing over [Martin Luther King, Jr., Drive].” Officer Jackson’s report stated that he continued to follow Butler’s vehicle beyond Martin Luther King Jr. Drive at a speed of forty miles per hour. Jackson testified that Maple Street had a posted speed limit of thirty-five miles per hour. He estimated Butler’s speed to be greater than sixty miles per hour.

¶18. The trial testimony of Waller conflicts with Officer Jackson’s assertions that he maintained the speed limit, even in the last, fateful stretch of the pursuit (six-tenths of a mile). Waller testified that the fact that Officer Jackson “saw flying debris and smoke at the intersection of Maple Street and Bailey” suggests that his speed would have to have been close to sixty miles per hour. Waller continued, “I don’t think that he would have been able to see flying debris if he had stopped or slowed down significantly.” Officer Jackson reported and testified, both in his interviews and at trial, that he knew an accident had occurred because he saw smoke and debris emanating from the Maple/Bailey intersection.

¶19. The Court of Appeals wrote, “Waller’s testimony that Officer Jackson pursued Butler for 1.8 miles at a speed well above the speed limit was simply a misunderstanding of the

⁷According to Waller, this is the point at which Longino Street turns into Maple Street at Fortification Street.

facts.” *Lewis*, 2013WL 2303391, at *4. But Waller never testified specifically that Officer Jackson and Butler had exceeded the speed limit during the entire pursuit. We agree that the trial court seemed erroneously to assume that the entire pursuit was high-speed, but this assumption was not based on anything that Waller had asserted. Waller agreed that the pursuit initially involved a relatively low speed; but when Butler and Officer Jackson reached Maple Street, *both* sped up to around sixty miles per hour. Waller testified that “60 miles per hour on Maple, it’s extremely reckless and probably homicidal.” Officer Jackson’s testimony that he saw flying debris provided an evidentiary foundation for Waller’s assertion that Officer Jackson was speeding closely behind Butler, and that Officer Jackson had not terminated pursuit of Butler at the time of the collision. It cannot be said that substantial evidence does not undergird the findings of the trial court.

¶20. As to the type-of-neighborhood factor, the trial court concluded that “[t]he pursuit continued through a part of a residential area which bordered a library, convenience stores, at least two (2) apartment complexes, two (2) public parks and (2) schools.” The Court of Appeals agreed. But the parties and the lower courts dispute the presence of vehicular or pedestrian traffic on the night in question. Waller testified that law enforcement officers usually set up roadblocks in areas “where there would be some moderate amount of traffic” and that “there [were] obvious reasons why the sergeant terminated the pursuit. And I [Waller] can only surmise that one of those would be his knowledge of that area and the pedestrian and vehicular traffic at that time of day.” The trial court articulated the same logic in its Opinion and Order, but the Court of Appeals disagreed. According to the Court of Appeals, “[t]here is nothing in the record that evidences the presence of pedestrian or

vehicular traffic that night other than assumptions made by Plaintiffs' expert, Dennis Waller. . . ." *Lewis*, 2013WL 2303391, at *3.

¶21. We find germane the knowledge of law enforcement authorities regarding, at a minimum, the *potential* for vehicular or pedestrian traffic in a particular area within their jurisdiction at a particular time of day. While it is true that no explicit fact testimony adduced at trial supports the assertion that traffic was heavy on the night in question, Sergeant Crawford testified that the presence of "stores, parks, schools, churches, houses, [and] residential areas" factors heavily into a decision whether or not to pursue. Crawford instructed Jackson to end pursuit: "I ordered it to be terminated due to the fact that I deemed it to be – would be *possibly* unsafe for the public." (Emphasis added.) Further, Chuck Lee, a sergeant with the Jackson Police Department who investigated the incident, testified that the intersection where the collision occurred was a busy intersection. This testimony supports Waller's expert opinion that Officer Jackson's superior officer would not have terminated pursuit but for legitimate concerns regarding the potential for a high volume of traffic in the area.

¶22. The circuit judge did not mention in his Opinion and Order whether available alternatives to pursuit existed for Officer Jackson. But Jackson himself testified that, at one point during the pursuit, he was close enough to the suspect's vehicle to see its license plate. He testified that, notwithstanding his ability to see it, he did not obtain the license plate information, nor did he convey that information to his dispatcher by radio. This Court in *Brister* found that the City of Jackson acted with reckless disregard, in part because the

pursuing officers “[easily] could have . . . written down the tag number.” *Brister*, 838 So. 2d at 280.

¶23. The Court of Appeals noted that “it is unlikely that there were any available alternatives that would have led to Butler’s apprehension, as Officer Jackson did not know Butler’s identity at the time of the pursuit, which would have helped him locate Butler later.” *Lewis*, 2013WL 2303391, at *4 (citing *Law*, 65 So. 3d at 829-30 (“The Jackson Police Department’s Pursuit Policy specifically stated that a factor in favor of terminating a chase is whether the suspect’s identity is known and apprehension at a later time is feasible.”)). But Officer Jackson did not avail himself of a very ready means of potentially identifying the suspect, the tag number of the car he was driving.⁸

Totality of the Circumstances

¶24. The circuit court found that the totality of the circumstances preponderated in favor of the plaintiffs and that Officer Jackson’s conduct evinced reckless disregard for the public.

The court concluded:

The investigation revealed that from the start of the pursuit until the accident, the distance was approximately 1.8 miles. Further, when Sgt. Crawford instructed Officer Jackson to stop the pursuit on Maple Street, Officer Jackson

⁸ In fact, at the time of Officer Jackson’s pursuit of Butler, the Jackson Police Department’s policy, General Order 600-20(5)(c)(1)(d), (e), and (f) *required* officers initiating a pursuit to notify the Communications dispatcher a “complete description of suspect vehicle,” the vehicle’s “license plate information,” and the “suspect vehicle occupant information, number, sex, and description” While Officer Jackson testified that he remained in communication with dispatch, he acknowledged that he did not transmit the tag number. Relation of this information could have led Officer Jackson to a realization that the vehicle Butler was driving happened to have been stolen. Knowledge that a felony had been committed might have made pursuit reasonable under General Order 600-20. But Jackson pursued the fleeing vehicle in the absence of such knowledge.

had pursued the vehicle for approximately 1.2 miles. The length of the pursuit in a measure of time was less than four (4) minutes. Officer Jackson testified that while pursuing Butler he ran at least three (3) traffic lights, and two (2) stop signs. The pursuit continued through part of a residential area which bordered a library, convenience stores, at least two (2) apartment complexes, two (2) public parks and two (2) schools. Moreover, the pursuit continued even though the officer was ordered to terminate the pursuit.

The Court of Appeals disagreed with the trial court's reasoning, finding instead that "[t]he record does not show an unreasonable risk involved that night, despite the neighborhood consisting of parks, schools, and various other places where people are likely to gather." *Lewis*, 2013WL 2303391, at *5.

¶25. But this Court recently has held that evidence supported a finding of reckless disregard where the officer had pursued a suspect whom the officer knew to be a drug user and a prostitute. *Law*, 65 So. 3d at 823. The suspect's vehicle struck the one in which the Laws were traveling, causing injury to both of its occupants. *Id.* There, the pursuing officer's supervisor had instructed him to terminate pursuit if the suspect started running red lights. *Id.* at 831. The officer continued the pursuit, "knowing he had no way to make [the suspect] stop." *Id.* Further, even though the officer did not chase the suspect to the point of impact, "he did not follow protocol for terminating the pursuit." *Id.*

¶26. Indeed, the Court noted a number of mitigating circumstances in *Law*: "[the officer] eventually lost sight of [the suspect], eventually realized the dangerousness of the situation, decreased his speed, and did not pursue [the suspect] directly to the crash site. . . ." *Id.* at 832. In the present case, Officer Jackson pursued Butler through stop lights and, despite the relatively slow pace of the pursuit, knew or should have known that Butler was not going to stop and that he, the pursuing officer, had no way to effectuate a stop. Further, as discussed

in greater detail above, Officer Jackson did not follow established protocol for terminating the pursuit by subjectively signaling to Butler that pursuit had ceased.

¶27. *Richardson* involved a similar situation. There, an officer pursued a suspect for whom police had outstanding warrants. *Richardson*, 913 So. 2d at 975. As in *Law*, the pursued suspect’s vehicle collided with the vehicle of a third party, causing injuries. *Id.* The Court refused to reverse the trial court’s finding of reckless disregard where “there was ample evidence to support violations of the City of Ellisville’s Pursuit of Motor Vehicles policy.” *Id.* at 979. The Court continued, “[t]he chase was not the result of a serious crime being committed at the moment. The two vehicles were exceeding the speed limit in a residential neighborhood, in the dark, with a low probability of apprehending the suspect. . . .” *Id.* Thus, the Court found ample evidence supporting the trial court’s finding of reckless disregard. *Id.* at 982.

¶28. Here, Officer Jackson observed Butler violating a traffic ordinance, which was a misdemeanor offense, by turning off his car’s headlights and making a U-turn, ostensibly to avoid a police roadblock. With knowledge that the offending driver was traveling at night with headlights turned off, Officer Jackson pursued the vehicle for approximately 1.2 miles at a relatively moderate speed. Despite the initial speed of both vehicles, Officer Jackson testified that he ran three red traffic lights and two stop signs in pursuit of Butler’s car, knowing that the headlights on Butler’s car were not illuminated. Officer Jackson testified that, at one point, he could have availed himself of an opportunity to relay the tag number of Butler’s vehicle to dispatch, but chose not to do so.

¶29. Further, Officer Jackson violated various mandates of his department’s General Order 600-20 and failed to perform the requisite balancing of the gravity of the offenses the driver had committed versus the danger posed to the public by pursuing a fleeing vehicle. Most egregious was Officer Jackson’s wanton defiance of the order of his superior to terminate pursuit and his failure to comply with the standard articulated by this Court for communicating termination to the pursued party.⁹ Butler, for at least the final six-tenths of a mile of the chase, according to Officer Jackson, “punched it,” rapidly accelerating on a city street to what appeared to Officer Jackson to be about sixty miles per hour. According to Waller, because Officer Jackson was in a position to see flying debris, he too was traveling at around sixty miles per hour and continued in pursuit of Butler at the time of the collision.

¶30. Based on the totality of the circumstances, Officer Jackson recklessly disregarded the safety of the public by pursuing Butler. We cannot say that the trial court’s finding was unsupported by substantial evidence.

¶31. Nevertheless, on rehearing, we reverse the judgment of the Circuit Court of the First Judicial District of Hinds County and remand the case for further proceedings. The court held that “the acts and/or omissions of The City of Jackson and Officer Gregory Jackson . . . were the proximate contributing causes of the accident at issue and constituted one hundred

⁹ Our colleagues in the dissent would hold that Officer Jackson’s conduct did not rise to the level of culpability required under our precedent for a finding of “reckless disregard.” With respect, we disagree. We agree that reckless disregard requires wilful or wanton conduct, which this Court has defined as “knowingly and intentionally doing a thing or wrongful act,” as the dissent points out. *City of Jackson v. Lipsey*, 834 So. 2d 687, 692 (Miss. 2003) (citations omitted). But failure to terminate pursuit, in spite of clear instructions from a superior officer to do so, supports a finding of reckless disregard, and exemplifies the wanton or wilful conduct contemplated by this Court.

percent (100%) of the injuries sustained by the Plaintiffs.” The City of Jackson raised the issue of apportionment in its Reply Brief before the Court of Appeals, but argued that “the trial court failed to apportion percentages of fault for each party alleged to be at fault.” We find that the court did, in fact, apportion percentages of fault. But substantial evidence does not support the court’s finding that Butler’s actions “w[ere] not a proximate contributing cause of the accident at issue and constitute[d] zero percent (0%) of the injuries sustained by the Plaintiffs.” Butler prompted the pursuit, and his vehicle actually collided into the one occupied by Stephens, Lewis, and Green. We therefore reverse and remand for an apportionment of damages, which shall take into account this contributing cause.

CONCLUSION

¶32. Substantial evidence adduced at trial amply supports the trial court’s finding that the City of Jackson, through Officer Jackson, acted with reckless disregard for the safety of the public on August 21, 2001, resulting in the death of Stephens and injury to Lewis and Green. Therefore, the City of Jackson may not avail itself of governmental immunity under the Mississippi Tort Claims Act. We reverse the judgment of the Court of Appeals, and we reverse the judgment of the Circuit Court of the First Judicial District of Hinds County and remand the case for proceedings consistent with this opinion.

¶33. THE JUDGMENT OF THE COURT OF APPEALS IS REVERSED. THE JUDGMENT OF THE CIRCUIT COURT OF THE FIRST JUDICIAL DISTRICT OF HINDS COUNTY IS REVERSED AND THE CASE IS REMANDED FOR FURTHER PROCEEDINGS.

WALLER, C.J., RANDOLPH, P.J., LAMAR, CHANDLER AND KING, JJ., CONCUR. DICKINSON, P.J., CONCURS IN PART AND DISSENTS IN PART WITH SEPARATE WRITTEN OPINION JOINED BY PIERCE AND COLEMAN, JJ.

DICKINSON, PRESIDING JUSTICE, CONCURRING IN PART AND DISSENTING IN PART:

¶34. The majority’s erosion of the Legislature’s public-policy decision to provide protection to police officers is improper, inappropriate, and unsupportable. The facts in this case do not come close to establishing that Officer Jackson acted with “reckless disregard of the safety and well-being” of the public,¹⁰ so I respectfully dissent.

¶35. We all agree that the Mississippi Tort Claims Act provides immunity to Officer Jackson unless he acted in “reckless disregard of the safety and well-being of any person not engaged in criminal activity at the time of injury”¹¹ We have held unambiguously, in the context of the Mississippi Tort Claims Act, “willful and wanton are synonymous with reckless disregard . . . ,”¹² and that “reckless must connote ‘wanton or willful,’ because immunity lies for negligence.”¹³ We have further held that “‘wanton’ and ‘reckless disregard’ are just a step below specific intent,”¹⁴ and that “‘reckless disregard’ embraces willful or wanton conduct which *requires knowingly and intentionally doing a thing or wrongful act.*”¹⁵

¹⁰ Miss. Code Ann. § 11-46-9(1)(c) (Rev. 2012).

¹¹ *Id.*

¹² *Turner v. City of Ruleville*, 735 So. 2d 226, 230 (Miss. 1999);

¹³ *Id.*

¹⁴ *Id.* (citing *Evans v. Trader*, 614 So. 2d 955, 958 (Miss. 1993)).

¹⁵ *City of Jackson v. Lipsey*, 834 So. 2d 687, 692 (Miss. 2003) (citations omitted).

¶36. Given the level of culpability our precedent requires for a finding of “reckless disregard,”¹⁶ I am prepared to say that—as a matter of law—Officer Jackson’s conduct did not amount to “reckless disregard of the safety and well-being of any person not engaged in criminal activity at the time of injury”¹⁷

¶37. At around 10:30 at night, Officer Jackson saw the suspect turn off his headlights and take a turn to avoid a road block. He pursued the car through a residential area for a short distance—1.2 miles—without exceeding the speed limit, and he used his blue lights and sirens. After Officer Jackson radioed in, Sergeant Jonathan Crawford instructed him to end the pursuit. Officer Jackson complied and turned off his blue lights and sirens. At this point, the parties dispute whether Officer Jackson continued the chase after shutting off his lights and sirens, but all parties agree that he continued to travel in the same direction as Butler. Officer Jackson’s speed¹⁸ for the last six-tenths of a mile,¹⁹ also is in dispute. But, even if Officer Jackson did continue in Butler’s direction in excess of the speed limit for six-tenths of a mile, there is no evidence that his conduct was anything more than simple negligence. And, even if one argues that speeding in a residential area for six-tenths of a mile is grossly negligent, still, it cannot be said that this amounted to willful and wanton conduct or a reckless disregard for the safety of the public.

¹⁶ *Id.*

¹⁷ Miss. Code Ann. § 11-46-9(1)(c).

¹⁸ Whether he traveled at forty or sixty miles per hour when the posted speed limit was thirty-five is in question.

¹⁹ The trial court found that Officer Jackson’s pursuit lasted a total of 1.8 miles.

¶38. Neither Officer Jackson’s “continued” pursuit nor the resulting possibility that he violated a Jackson Police Department general order rises to the level of reckless disregard for the safety of the public. The majority disagrees with the Jackson Police Department’s Internal Affairs Department, which found that Officer Jackson did not violate a Jackson Police Department policy by continuing in the direction of the suspect after shutting off his blue lights and sirens. But again, even if he did, the violation of this policy—under these circumstances—cannot be considered reckless disregard for the public safety.

¶39. The majority also finds that Officer Jackson’s “failure to terminate pursuit, in spite of clear instructions from a superior officer to do so, constitutes reckless disregard, and exemplifies the wanton or wilful conduct” I cannot agree. First, Officer Jackson did terminate his pursuit; no party contests that he turned off his blue lights and sirens, and he testified he also slowed down. Instead, the majority finds that, because Officer Jackson continued to travel in the direction of the suspect—after obeying orders to turn off his blue lights and sirens—he wantonly defied the order of his superior officer. And such a defiance amounts to a reckless disregard. Even if the facts are as the majority states, this conduct does not amount to an act that is “just a step below specific intent,”²⁰ and it is not willful, intentional, or knowing disregard for public safety, and thus cannot amount to reckless disregard.

¶40. Because Officer Jackson clearly did not act with a reckless disregard for public safety, I would reverse and render a judgment in the City’s favor. So I respectfully concur in part and dissent in part.

²⁰ *Turner*, 735 So. 2d at 230 (citations omitted).

PIERCE AND COLEMAN, JJ., JOIN THIS OPINION.